Indiana Superintendent of Public Instruction ISTEP+: Grade 7 **Mathematics** Released Items and Scoring Notes #### Introduction Indiana students in Grades 3-8 participated in the *ISTEP*+ Spring 2014 administration. The test for *ISTEP*+ in Spring 2014 consisted of an Applied Skills section administered in March and a Multiple-Choice section administered in late April and early May. For all grades, the Applied Skills section of the assessment was handscored by trained evaluators. The Multiple-Choice section was machine-scored. Scores for the Applied Skills and Multiple-Choice sections are combined to generate a student's total score. Test results for both the Multiple-Choice and Applied Skills sections, as well as images of the Applied Skills student responses, are available online. It is the expectation of the Indiana Department of Education that schools will take this opportunity to have a conversation with parents and students about the results. As a springboard for this conversation, the Indiana Department of Education has created this document which outlines the released Applied Skills questions and includes brief scoring notes that describe the given score points and explain the scoring rules and expectations for the individual questions. ## This document consists of: - a brief description of the types of questions assessed - a short summary of scoring rules utilized by the trained evaluators - access to rubrics used to score student responses - a copy of the released Applied Skills questions - anchor papers used by evaluators to distinguish between rubric scores **NOTE:** The Applied Skills operational questions are released at the end of each test administration. It is important to keep in mind that a significant portion of a student's score is calculated from the Multiple-Choice section of the assessment, which is not addressed within this document. #### **QUESTION TYPES** This document addresses the Applied Skills section of *ISTEP*+, which allows students to demonstrate their understanding of content in a variety of ways. The Applied Skills Assessment consists of constructed-response (CR) and extended-response (ER) questions. CR and ER questions are cognitively more demanding than multiple-choice (MC) questions. ER questions are typically more complex and will likely require more steps to respond. #### **SCORING** For the Applied Skills Assessment, each question is scored according to a rubric. Rubrics clearly define the requirements for each score point. Each student response is evaluated individually to determine whether it is acceptable. This allows student scores to be reported as accurately as possible. To ensure consistency when scoring the *ISTEP*+ questions, CTB/McGraw-Hill works closely with assessment specialists at the Indiana Department of Education and teacher committees to set guidelines for scoring student responses. Committees look at several student papers and score them using the rubrics. Some of the student responses are selected as anchor papers and are used as clear examples of specific score points. Samples of anchor papers are presented within this document. Scoring supervisors then use anchor papers and approved, scored student responses to ensure that responses are evaluated appropriately and consistently. Individuals who evaluate and score *ISTEP*+ student responses must have a four-year college degree and pass a series of qualifying tests on specific questions before they can evaluate any student responses. If a response is unscorable, it is assigned one of the following condition codes: - A Blank/No Response/Refusal - **B** Illegible - **C** Written predominantly in a language other than English - **D** Insufficient response/Copied from text For additional information regarding *ISTEP*+ or other student assessments, please contact the Indiana Department of Education by calling 317-232-9050 or writing via email: istep@doe.in.gov. The chart below summarizes the question types used to measure a student's mastery of content, the assessment that contains the particular question type, the standards assessed in each assessment, and the scoring method used to evaluate a student's response given the question type. **Scoring Note:** All student responses to questions found in each Applied Skills Assessment are handscored using the specific rubric(s) outlined in the column labeled "Scoring Method." As indicated in the chart, all multiple-choice questions are machine scored. | Question Type | Assessment | Standards<br>Assessed | <b>Scoring Method</b> | |---------------------------|-------------------------------|-----------------------|----------------------------------------------------------------------| | Constructed-Response (CR) | Applied Skills<br>Assessment | 1,2,3,5,7 | 4-pt. CR Rubric<br>(2-pts. Content and<br>2-pts. Problem<br>Solving) | | Extended-Response (ER) | Applied Skills<br>Assessment | 1,2,3,5,7 | 6-pt. ER Rubric<br>(3-pts. Content and<br>3-pts. Problem<br>Solving) | | Multiple-Choice (MC) | Multiple-Choice<br>Assessment | All | Machine-Scored | More information is available regarding these assessment topics on the Office of Student Assessment homepage at <a href="http://www.doe.in.gov/assessment">http://www.doe.in.gov/assessment</a>. #### **Constructed-Response Rubric** #### **Content Rubric** - A score of two indicates a **thorough understanding** of the mathematical concepts embodied in the task. The response - shows algorithms, computations, and other content related work executed correctly and completely. - A score of one indicates a **partial understanding** of the mathematical concepts embodied in the task. The response - contains errors in the execution of algorithms, computations, and/or other content related work. - A score of zero indicates **limited or no understanding** of the mathematical concepts embodied in the task. #### **Problem-Solving Rubric** - A score of two indicates a **thorough understanding** of the problem-solving concepts embodied in the task. The response - shows an appropriate strategy to solve the problem, and the strategy is executed correctly and completely. - identifies all important elements of the problem and shows a complete understanding of the relationships among them. - provides clear and complete explanations and/or interpretations when required. - A score of one indicates a **partial understanding** of the problem-solving concepts embodied in the task. The response contains one or more of the following errors. The response - shows an appropriate strategy to solve the problem. However, the execution of the strategy contains errors and/or is incomplete. - identifies some of the important elements of the problem and shows a general understanding of the relationships among them. - provides incomplete, partial, or unclear explanations and/or interpretations when required. - A score of zero indicates **limited or no understanding** of the problem-solving concepts embodied in the task. #### **Clarification and Implementation Guidance** - Correct answers ONLY, on all parts of the problem with no work shown, will receive a maximum of 1 point in content and a maximum of 1 point in Problem Solving. - A student can receive the top score point in Problem Solving if the strategy used would result in a correct answer even though the response contains computation errors. - A student can receive the top score point in Problem Solving if an error made in the "content" portion is used with an appropriate strategy to solve the problem. #### **Extended-Response Rubric** ## **Content Rubric** - A score of three indicates a **thorough understanding** of the mathematical concepts embodied in the task. The response - shows algorithms, computations, and other content related work executed correctly and completely. - A score of two indicates a **partial understanding** of the mathematical concepts embodied in the task. The response - shows an attempt to execute algorithms, computations, and other content related work correctly and completely; computation errors or other minor errors in the content related work may be present. - A score of one indicates a **limited understanding** of the mathematical concepts embodied in the task. The response - contains major errors, or only a partial process. - contains algorithms, computations, and other content related work which may only be partially correct. - 0 A score of zero indicates **no understanding** of the mathematical concepts embodied in the task. ## **Problem-Solving Rubric** - A score of three indicates a **thorough understanding** of the problem-solving concepts embodied in the task. The response - shows an appropriate strategy to solve the problem, and the strategy is executed correctly and completely. - identifies all important elements of the problem and shows a complete understanding of the relationships among them. - provides clear and complete explanations and/or interpretations when required. - A score of two indicates a **partial understanding** of the problem-solving concepts embodied in the task. The response contains one or more of the following errors. The response - shows an appropriate strategy to solve the problem. However, the execution of the strategy lacks an essential element. - identifies some of the important elements of the problem and shows a general understanding of the relationships among them. - provides incomplete or unclear explanations and/or interpretations when required. - A score of one indicates a **limited understanding** of the problem-solving concepts embodied in the task. The response contains one or more of the following errors. The response - shows an appropriate strategy to solve the problem. However, the execution of the strategy is applied incorrectly and/or is incomplete. - shows a limited understanding of the relationships among the elements of the problem. - provides incomplete, unclear, or omitted explanations and/or interpretations when required. - 0 A score of zero indicates **no understanding** of the problem-solving concepts embodied in the task. #### **Clarification and Implementation Guidance** - Correct answers ONLY, on all parts of the problem with no work shown, will receive a maximum of 2 points in content and a maximum of 2 points in Problem Solving. - A student can receive the top score point in Problem Solving if the strategy used would result in a correct answer even though the response contains computation errors. - A student can receive the top score point in Problem Solving if an error made in the "content" portion is used with an appropriate strategy to solve the problem. # Constructed-Response Standard 3: Algebra and Functions Standard 7: Problem Solving ## **Question 1** Mr. James buys boxes of craft sticks for his students. Each box contains 150 craft sticks. He needs 860 craft sticks for a class project. Mr. James is also purchasing 490 sticks for another teacher. Write an equation that can be used to determine the number of boxes of craft sticks, b, Mr. James needs to buy. # Equation \_\_\_\_\_ In addition to the craft sticks, Mr. James orders 6 bottles of glue, 3 sets of paints, and 24 paintbrushes. Mr. James uses the prices below to determine the cost of his purchase. Mr. James has a budget of \$200 for this purchase. How much money will Mr. James have remaining after all the supplies have been purchased? #### Show All Work Answer \$ - 150b 490 = 860 OR - Other valid equation ## And • \$12 # Sample Process: $$150b - 490 = 860$$ $150b = 1,350$ $b = 9$ boxes Craft Sticks: $9 \times $7 = $63$ Glue: $6 \times $3 = $18$ Brushes: 24/3 = 8; $8 \times $7 = $56$ Paint: $3 \times $17 = $51$ $$$63 + $18 + $56 + $51 = $188$$ $$200 - $188 = $12$ OR ## Constructed-Response Standard 5: Measurement Standard 7: Problem Solving ## **Question 2** Shane has a rectangular garden that measures 12 feet by 18 feet. Within his garden, he has a rectangular area where he plants vegetables, as represented by the dotted line in the diagram below. The two rectangles are similar. The perimeter of the inner rectangle is $\frac{2}{3}$ the perimeter of the outer rectangle. What are the dimensions, in feet, of the inner rectangle? ## **Show All Work** | Answer | feet b | ov f | eet | |--------|--------|------|-----| | | | | | Shane buys border to go around the perimeter of both rectangular areas. For the vegetable garden, the border is sold in 4-foot sections that cost \$3 per section. For the flower garden, the border is sold in 3-foot sections that cost \$5 per section. What is the total cost of the border for both areas? Do NOT include tax. Show All Work Answer \$ \_\_\_\_\_ • 8 feet by 12 feet And • \$130 Sample Process: $$\frac{2}{3}(12) = 8$$ $$\frac{2}{3}(18) = 12$$ Vegetables: $$2(12+8)=40$$ $$40/4 = 10$$ $$10 \times \$3 = \$30$$ Flowers: $$2(12+18)=60$$ $$60/3 = 20$$ $$100 + 30 = 130$$ OR ## Constructed-Response Standard 2: Computation Standard 7: Problem Solving ## **Question 3** The original price of 1 pair of blue jeans at clothing store A is \$25. Clothing store A is using the sale described below for its blue jeans. Buy 1 pair and get the 2nd pair 30% off the original price. How much would it cost to buy 2 pairs of blue jeans at clothing store A? Do NOT include tax. | Sh | OW | ΙAΙ | IW | /or | k | |----|----|-----|----|-----|---| | | | | | | | | Answer | \$ | | |--------|----|--| | | | | | Determine which store offers the lower price for 2 pairs of jeans. Be sure to justify your answer by stating the total cost of the jeans at both stores. Do NOT include tax. | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Show All Work | | | | | | | | | | | | | The original price of 1 pair of blue jeans at clothing store B is also \$25. Clothing store B has the jeans on sale for 20% off each pair. • \$42.50 And • Store B offers a lower price for two pairs of jeans. Two pairs at Store A would cost \$42.50. Two pairs at Store B would only cost \$40. # Sample Process: $$25 \times 0.3 = 7.50$$ $$25 - 7.5 = 17.5$$ $$25 + 17.50 = 42.50$$ $$25 \times 0.20 = 5$$ $$25 - 5 = 20$$ $$20 \times 2 = 40$$ OR # Extended-Response Standard 3: Algebra and Functions Standard 7: Problem Solving ## **Question 4** | | Sara | follows | these | two | steps | to | prepare | a | roast: | |--|------|---------|-------|-----|-------|----|---------|---|--------| |--|------|---------|-------|-----|-------|----|---------|---|--------| - 1. Preheat the oven for 10 minutes. - 2. Place roast in oven and cook for 20 minutes per pound. Last week, it took a total of 90 minutes for Sara to prepare a roast. Write an equation that can be used to determine the weight (w), in pounds, of the roast Sara prepared. | Equ | uation | | |-----|--------|--| | | | | What was the weight, in pounds, of the roast Sara prepared? ## Show All Work Answer \_\_\_\_\_ pounds Sara served potatoes with her roast. She bought $\frac{1}{3}$ pound of potatoes for each pound of roast. Potatoes cost \$0.87 per pound. The roast cost \$5.99 per pound. How much did Sara spend on the potatoes and roast? Do NOT include tax. Show All Work Answer \$ \_\_\_\_\_ This week, Sara starts to prepare an 8-pound roast at 3 P.M. Once the roast is out of the oven, she lets it cool for 15 minutes. On the lines below, explain how to determine whether this roast will be ready to serve at 6 P.M. Use words, numbers, and/or symbols to justify your answer. - $\begin{array}{cc} \bullet & 10 + 20w = 90 \\ \text{OR} \end{array}$ - Other valid equation And • 4 pounds And • \$25.12 And - Time to have the roast ready for serving = $10 + (8 \times 20) + 15$ , which is 185 minutes. 3 PM to 6 PM is 180 minutes. Since 185 > 180, the roast will not be ready to serve at 6 PM. OR - Other valid equation Sample Process: $$10 + 20w = 90$$ $$20w = 80$$ $$w = 4$$ $$4 \times 1/3 = 4/3$$ pounds $4/3 \times \$0.87 = \$1.16$ OR